AD-A258 787 # ARMY RESEARCH LABORATORY # Utilization of Electrical Energy to Enhance Performance of Solid Propellant Guns Gloria P. Wren William F. Oberle Walter F. Morrison ARL-TR-16 December 1992 92-33015 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED. #### **NOTICES** Destroy this report when it is no longer needed. DO NOT return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U.S. Department of Commerce, 5285 Port Royal Road, Springfield, VA 22161. The findings of this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson David Holdhama, Suite 1204, Arlington VA 2202-3402, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | Davis Highway, Suite 1204, Arlington, VA 22202 | 4302, and to the Office of Management and | Budget, Paperwork Reduction Pro | Ject (0704-0188), Washington, DC 20303. | |--|---|--|--| | 1. AGENCY USE ONLY (Leave blank | k) 2. REPORT DATE | 3. REPORT TYPE AN | D DATES COVERED | | | December 1992 | Final, Jan 91 - J | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Utilization of Electrical Energ | gy to Enhance Performance of S | olid Propellant Guns | WO: DGS3 DA 31880 | | 6. AUTHOR(S) | | | 1 | | Gloria P. Wren, William F. | Oberle, and Walter F. Morriso | α | | | 7. PERFORMING ORGANIZATION NA | IME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION REPORT NUMBER | |). SPONSORING/MONITORING AGE | NCY NAME(S) AND ADDRESS(ES | 5) | 10. SPONSORING/MONITORING AGENCY REPORT NUMBER | | U.S. Army Research Laborat
ATTN: AMSRL-OP-CI-B (
Aberdeen Proving Ground, M | Tech Lib) | | ARL-TR-16 | | 1. SUPPLEMENTARY NOTES | | | | | 2a. DISTRIBUTION / AVAILABILITY S | TATEMENT | | 126. DISTRIBUTION CODE | | Approved for public release; | distribution is unlimited. | | | | 3. ABSTRACT (Maximum 200 words | ;) | - | <u> </u> | | potential for high volumetric
generated plasma into a solid
plasma energy into the bree
perform as the igniter for the
source to the propulsive gase | e energy density and low molect
I propellant has been proposed
the of a traditional solid prope
to solid propellant, and 2) increases. In this report, the feasibility
gun is explored theoretically. I | cular weight products, t
and, in fact, initially te
llant gun expect the place
use the muzzle energy b
of the second potential | bellant formulation to exploit the he introduction of an electrically ested. Proponents of introducing asma to serve two functions: 1) by providing an additional energy role of the electrically generated lectrical energy required to reach | | | | | | | 4. SUBJECT TERMS | | | 15. NUMBER OF PAGES | | electrothermal electrotherma | al-chemical, solid propellants, | nmoulsion systems | 36 | | GIGALI OLIGINIALI, GIGGLI OLIGINIA | a-circinicai, sonu proponants, | highmaion alamina | 16. PRICE CODE | | 7. SECURITY CLASSIFICATION 1 OF REPORT | 8. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIF | CATION 20. LIMITATION OF ABSTRACT | | LINCT ASSISTED | INCI ASSIEIED | LINCT ASSIFTED | SAR | #### TABLE OF CONTENTS | | | Page | |------------|---|------| | | LIST OF FIGURES | v | | | LIST OF TABLES | v | | | ACKNOWLEDGMENTS | vii | | 1. | INTRODUCTION | 1 | | 2. | BASELINE SOLID PROPELLANT ONLY RESULTS | 2 | | 3. | MAXIMUM PERFORMANCE ESTIMATES | 2 | | 4. | PERFORMANCE ENHANCEMENT WITH INCREMENTAL ELECTRICAL ENERGY ADDITION | 6 | | 5 . | TEMPERATURE | 14 | | 6. | CONCLUSIONS | 15 | | 7. | REFERENCES | 17 | | | APPENDIX A: SAMPLE INPUT AND OUTPUT | 19 | | | APPENDIX B: SOURCE CODE LISTING | 23 | | | DISTRIBUTION LIST | 29 | | Acces | on For | | |---------------|-------------------------|---| | DTIC F | louised 🔲 | | | By
Distrib | ution / | | | Α | vailability Codes | - | | Dist | Avail and or
Special | | | A-1 | | | ### LIST OF FIGURES | <u>Figure</u> | | <u>Page</u> | |---------------|---|-------------| | 1. | Schematic of ETC Gun | 1 | | 2. | Hypothetical Chamber Pressure Obtained by Addition of Electrical Energy From Maximum Breech Pressure Until Muzzle Exit | 4 | | 3. | Hypothetical Chamber Pressure Obtained by Electrical Energy Addition After Maximum Chamber Pressure Until a Given Projectile Travel | 7 | | 4. | Electrical Energy Addition From Maximum Chamber Pressure vs. Projectile Position at Electrical Energy Termination | 11 | | 5 . | Muzzle Velocity vs. Projectile Position at Electrical Energy Termination | 11 | | 6. | Projectile Muzzle Velocity Percentage Increase vs. Projectile Position at Electrical Energy Termination | 12 | | 7. | Projectile Kinetic Energy vs. Projectile Position at Electrical Energy Termination | 12 | | 8. | Projectile Kinetic Energy Percentage Increase vs. Projectile Position at Electrical Energy Termination | 13 | | 9. | Electrical Energy Efficiency vs. Projectile Position at Electrical Energy Termination | 13 | | 10. | Average Gas Temperature vs. Projectile Position at Electrical Energy Termination | 15 | | | LIST OF TABLES | | | <u>Table</u> | | Page | | 1. | Gun Parameters | 3 | | 2. | Conditions at Muzzle Exit and Maximum Chamber Pressure Using M30, 7-Perf | 3 | #### **ACKNOWLEDGMENTS** The authors express their appreciation to Dr. Kevin White, Interior Ballistics Division (IBD), U.S. Army Ballistic Research Laboratory (BRL), Aberdeen Proving Ground, MD, for several interesting discussions relating to this problem, and to Mr. Paul Baer, now retired from IBD, for performing the IBHVG2 calculations. #### 1. INTRODUCTION In the electrothermal-chemical (ETC) gun, an electrically generated high-pressure, high-temperature plasma interacts with a propellant (working fluid) in the combustion chamber to provide propulsive gases for the projectile. As shown in Figure 1, an ETC system consists of a power supply, pulse-forming network, switches, the plasma capillary, the combustion chamber in which the plasma and propellant interact, and the gun tube/projectile. A number of propellants have been proposed for the ETC gun including liquids, gels, slurries, and solids. Figure 1. Schematic of ETC Gun. Although the ETC propulsion system is often implemented with a novel propellant formulation to exploit the potential for high volumetric energy density and low molecular weight products, the introduction of an electrically generated plasma into a solid propellant has been proposed and, in fact, initially tested (SOREQ 1991). Proponents of introducing plasma energy into the breech of a traditional solid propellant gun expect the plasma to serve two functions: 1) perform as the igniter for the solid propellant, and 2) increase the projectile muzzle kinetic energy (KE) by providing an additional energy source to the propulsive gases. In this report, the feasibility of the second potential role of the electrically generated plasma in a solid propellant gun is explored. In the implementation discussed in this report, electrical energy (EE) in the form of a plasma is introduced into the breech of the gun at and after the time of maximum chamber pressure. In this scenario, the electrical energy serves to maintain the maximum breech pressure and, hence, the space-mean pressure and the base pressure for some time period after maximum chamber pressure due to the solid propellant alone. It is further assumed, in this report, that the solid propellant is ignited conventionally. Finally, it is also assumed that ideal "lossless" conditions exist after maximum breech pressure and that the electrical pulse can be appropriately shaped to deliver the desired pulse shape to maintain maximum breech pressure. ("Lossless" is interpreted to mean that no additional losses will occur over the baseline calculation.) It has been shown (Morrison et al., to be published) that traditional pressure gradient relationships are appropriate for ETC gun modeling. Thus, using the Lagrange gradient (Corner 1950) and isentropic flow relations, it is possible to derive a closed-form solution for the amount of electrical energy required after maximum pressure to attain various performance regimes in terms of maximum pressure and muzzle velocity, as well as to determine the percentage of electrical energy converted to
projectile kinetic energy. #### 2. BASELINE SOLID PROPELLANT ONLY RESULTS The gun specification used for the solid propellant only baseline case is given in Table 1. In the table, the propellant L/D is the length to diameter ratio of the propellant grains, and D/Dp is the ratio of the outside diameter to the perf diameter. The propellant mass and web are determined by optimizing muzzle velocity with the maximum breech pressure constraint using the lumped parameter interior ballistic code IBHVG2 (Anderson and Fickie 1987; Baer 1991). The baseline optimal muzzle velocity computed by IBHVG2 for the totally solid propellant gun is 1,654 m/s. The total chemical energy available from the solid propellant is 8,303,941 J. Conditions at muzzle exit and at maximum chamber pressure (optimized solid) needed in the calculation are shown in Table 2. #### 3. MAXIMUM PERFORMANCE ESTIMATES In order to provide an upper bound on gun performance in muzzle velocity or kinetic energy, given a breech pressure constraint, it is assumed that electrical energy is added to the breech starting at the time of maximum chamber pressure and continued until projectile exit to maintain the chamber, and hence the Table 1. Gun Parameters | Maximum Projectile Travel | 3.864 m | |---------------------------|--------------------------------------| | Chamber Volume | 2,130 cm ³ | | Bore Diameter | 60 mm | | Propellant Mass | 1.851 kg | | Propellant | M30, 7-perf | | Propellant Geometry | $L/D \approx 2.095$
D/Dp = 11.077 | | Maximum Chamber Pressure | 475 MPa | | Projectile Mass | 1.354 kg | Table 2. Conditions at Muzzle Exit and Maximum Chamber Pressure Using M30, 7-Perf. | Muzzle Exit | Maximum Chamber Pressure | |--|--| | Projectile Velocity = 1,654 m/s Projectile KE = 1,851,011 J Gas KE = 908,601 J Gas Internal Energy = 5,074,535 J | Projectile Travel: 0.4111 m Projectile Velocity = 670 m/s Base Pressure: 288 MPa | | Losses = 469,794 J
Total Chemical Energy = 8,303,941 J | | base, pressure as shown in Figure 2. Figure 2 also shows the solid-propellant-only breech pressure history. An energy balance at the muzzle is used to determine both the quantity of electrical energy required and the percentage transferred to projectile kinetic energy. The gun specifications are given in Table 1. The calculation now proceeds by assuming that electrical energy is added to the breech to maintain a projectile base pressure of 288 MPa (the value at maximum breech pressure) for the remainder of the projectile travel. It is assumed that the tube can withstand the base pressure. The area of bore is $\pi(3 \text{ cm})^2$ or $0.0009\pi\text{m}^2$. The projectile kinetic energy with constant base pressure of 288 MPa for the travel after maximum breech pressure, P_{max} , is Figure 2. Chamber Pressure Obtained by Addition of Electrical Energy From Maximum Breech Pressure Until Muzzle Exit, Compared to the Solid-Propellant-Only Breech Pressure History. Projectile KE = $$P_{base} * A_{bore} * (X_m - X_p)$$ Projectile KE = $(288 \cdot 10^6 \text{ Pa}) \cdot 0.0009 \pi \text{m}^2 \cdot (3.864 \text{ m} - 0.4111 \text{ m})$ = $288 \cdot 10^6 \frac{\text{kg}}{\text{s}^2 \cdot \text{m}} \cdot 0.0009 \pi \text{m}^2 \cdot 3.4529 \text{ m}$ = $2,811,700 \text{ J}$, (1) where X_m and X_p are projectile position at muzzle exit and maximum pressure, respectively. Projectile kinetic energy at $P_{max} = 1/2 (1.354 \text{ kg}) (670 \text{ m/s})^2 = 303,905 \text{ J}$. The total projectile kinetic energy is then (2,811,700 J + 303,905 J) = 3,115,605 J, which gives a projectile muzzle velocity of 2,145 m/s. Hence, the maximum increase in muzzle velocity over the baseline of 1,654 m/s is 30%, equivalent to a 68% increase in projectile kinetic energy. In order to estimate the amount of electrical energy required to obtain the muzzle velocity of 2,145 m/s, an energy balance is calculated at muzzle exit conditions. The projectile kinetic energy from above is 3,115,605 J. The gas kinetic energy is calculated from the Lagrange pressure gradient relationships, that is, gas kinetic energy = 1/3 C/M KE_p where C/M is the ratio of the mass of the charge to the mass of the projectile, and KE_p is the kinetic energy of the projectile. Thus, substituting, Gas KE = $$\frac{1}{3} \frac{(1.851 \text{ kg} + .15 \text{ kg})}{1.354 \text{ kg}} (3,115,605 \text{ J}) = 1,534,792 \text{ J}$$. It is noted that the charge mass consists of 1.851 kg of main charge and 0.15 kg of black powder igniter. The gas internal energy is given by Gas Internal Energy = $$\frac{\overline{PV}}{\gamma - 1}$$. (2) Using the Lagrange gradient for the space-mean pressure, $$\bar{P} = \frac{1 + \frac{1}{3} \frac{C}{M}}{1 + \frac{1}{2} \frac{C}{M}} P_{\text{breech}} = \frac{1 + \frac{1}{3} (1.478)}{1 + \frac{1}{2} (1.478)} 475 \,\text{MPa} = 408 \,\text{MPa} \,. \tag{3}$$ The total volume is the initial chamber volume plus the volume in the tube, or $$V = .00213 \text{ m}^3 + \pi (0.03 \text{ m})^2 (3.864 \text{ m}) = 0.013 \text{ m}^3$$. Therefore, the gas internal energy at muzzle exit is then given by Gas Internal Energy = $$\frac{408 \cdot 10^6 \cdot 0.013}{1.25 - 1}$$ = 21,216,000 J. Thus, at muzzle exit, the total energy is the sum of projectile kinetic energy, gas kinetic energy, gas internal energy and losses, or 26,336,354 J. The electrical energy required is the difference between total energy and chemical energy, or EE required = $$26,336,354 - 8,303,941 = 18,032,413 J \approx 18 MJ$$. The percentage of electrical energy delivered to the projectile is $$\frac{\Delta \text{ Projectile KE}}{\text{EE added}} = \frac{\text{Energy with EE} - \text{Energy w/o EE (IBHVG2)}}{\text{Electrical Energy}}$$ $$= \frac{3,115,605 \text{ J} - 1,851,011 \text{ J}}{18,032,413 \text{ J}} = 7\% . \tag{4}$$ Thus, although 18 MJ of electrical energy is required to increase muzzle energy 30% over the baseline of zero electrical energy, only 7% of the electrical energy is translated into projectile kinetic energy. # 4. PERFORMANCE ENHANCEMENT WITH INCREMENTAL ELECTRICAL ENERGY ADDITION A pulse power system which will deliver 18 MJ of energy in ballistic timescales is not weaponizable for tactical Army applications at present. In addition, systems burdens will result from gun tubes and recoil systems which must be capable of withstanding maximum projectile base pressure for the entire tube length. Excessive projectile base pressure at muzzle exit is also of concern due to muzzle flash, blast, and signature. Thus, it is of interest to determine performance enhancement by adding electrical energy to the breech after maximum pressure for a given portion of the projectile travel as shown in Figure 3. It is also of interest to determine the percentage of electrical energy converted to projectile kinetic energy as a function of projectile travel at which electrical energy is terminated. As in the previous maximum performance case, the solid-propellant-only, optimized, IBHVG2 calculation defines the conditions up to maximum chamber pressure as shown in Table 2. The muzzle exit conditions in Table 2 define the baseline, optimized solid propellant case. It is then assumed that a constant breech pressure of 475 MPa is maintained by electrical energy addition until X_T , the projectile position at termination of electrical energy. After the projectile position at X_T , the gas expands from X_T to $X_m = 3.864$ m, where X_m is projectile position at muzzle exit, subject to the following assumptions: 1) adiabatic expansion (no losses), 2) isentropic flow relation along the same adiabatic: $\overline{P}V^{\gamma} = K$, a constant, where \overline{P} is the space-mean pressure, V is the volume, and γ the ratio of specific heats. The Figure 3. Electrical Energy Addition From Maximum Chamber Pressure Until a Given Projectile Position. relationship between projectile base pressure and space-mean pressure is given by the Lagrange pressure gradient relationship, $$P_{\text{base}} = \frac{1}{\left(1 + \frac{1}{3}\frac{C}{M}\right)} \bar{P} = \frac{1}{1 + \frac{1}{3}(1.478)} \bar{P} = \alpha \bar{P} = 0.67 \bar{P},$$ (5) since the charge mass is 2.001 kg and the projectile mass is 1.354 kg. The projectile kinetic energy during the gas expansion is given by Projectile KE = $$\int_{X_T}^{X_m} P_{base} A(x) dx = \int_{X_T}^{X_m} \alpha \bar{P}(x) A(x) dx$$ (6) using Equation 5 to express P_{base} . The space-mean pressure at any travel, $\overline{P}(x)$, is related to the space-mean pressure at the termination of electrical energy through the isentropic relation. That is, $$\overline{P}_{T}(V_{T} - \eta C)^{\gamma} = \overline{P}(x)[V(x) - \eta C]^{\gamma}, \qquad (7)$$ where the subscript T denotes conditions at the termination of electrical energy. Substituting for volume at constant bore area, A, $$\overline{P}_{T}(AX_{T} - \eta C)^{\gamma} = \overline{P}(x)[AX - \eta C]^{\gamma}, \qquad (8)$$ or $$\bar{P}(x) = \frac{(AX_T - \eta C)^{\gamma}}{(AX - \eta C)^{\gamma}} \bar{P}_T . \qquad (9)$$ Thus, the projectile kinetic energy during expansion is given by Projectile KE $$= \int_{X_T}^{X_m} \alpha \overline{P}(x) A dx$$ $$= \alpha A \int_{X_T}^{X_m} \frac{(AX_T - \eta C)^{\gamma}}{(AX - \eta C)^{\gamma}} \overline{P}_T dx$$ $$= \alpha (AX_T - \eta C)^{\gamma} \overline{P}_T \int_{X_T}^{X_m} \frac{1}{(AX - \eta C)^{\gamma}} dx$$ $$= \alpha (AX_T - \eta C)^{\gamma} \overline{P}_T \frac{(AX - \eta C)^{1-\gamma}}{A(1-\gamma)} |_{X_T}^{X_m}$$ $$= \alpha (AX_T - \eta C)^{\gamma} \frac{\overline{P}_T}{(1-\gamma)} \left[(AX_M - \eta C)^{1-\gamma} - (AX_T - \eta C)^{1-\gamma} \right]. \quad (10)$$ It is noted that, in this analysis, all solid propellant must be consumed by X_T to satisfy the assumption of isentropic expansion. Otherwise,
the treatment of the expansion regime must consider the presence of solid propellant particles. By way of illustration of the above analysis, to determine the effect of adding electrical energy after P_{max} , assume electrical energy is terminated and that all solid propellant is consumed by $X_T = 2.0$ m, a valid condition based on IBHVG2 results. At the projectile position, X_{max} , on reaching maximum chamber pressure, the projectile velocity is 670 m/s and the projectile kinetic energy is 303,905 J. From X_{max} to X_T , the projectile kinetic energy is = $288 \cdot 10^6$ Pa $\cdot 0.0009\pi m^2 \cdot (2.0 \text{ m} - 0.4111 \text{ m})$, or 1,293,842 J. From X_T to X_m the projectile kinetic energy is given by Equation 10 to be 790,065 J. Thus, the total kinetic energy of the projectile is 303,905 + 1,293,842 + 790,065 = 2,387,813 J. The muzzle velocity is then calculated from the total kinetic energy to be 1,878 m/s. The increase in muzzle velocity over the baseline of 1,654 m/s is 13.5%, which corresponds to a projectile kinetic energy increase of 29%. The amount of electrical energy required for the increase in muzzle velocity is based on the energy balance at muzzle exit. The projectile kinetic energy is 2,387,813 J. The gas kinetic energy using the Lagrange relationship is Gas KE = $$\frac{1}{3} \frac{C}{M} \text{KE}_p = \frac{1}{3} (1.478) (2,387,813 \text{ J}) = 1,176,271 \text{ J}$$. The gas internal energy = $\frac{\overline{P}V}{\gamma - 1}$ where $$\overline{P}(X_m) = \frac{(AX_T - \eta C)^{\gamma}}{(AX_m \eta C)^{\gamma}} \overline{P}_T = 131 \text{ MPa}$$ in a volume of .023 m³ is Gas Internal Energy = $$\frac{\overline{P}(X_M) \cdot 10^6 \text{ Pa} \cdot 0.013 \text{ m}^3}{1.25 - 1}$$ = 6,836,711 J. The total energy required is the sum of projectile kinetic energy, gas kinetic energy, gas internal energy and losses or 10,870,589 J. The electrical energy needed is the total energy minus the chemical energy (IBHVG2), or 2.6 MJ. The percentage of electrical energy delivered to projectile is $$\frac{\Delta \text{ Projectile KE}}{\text{EE}} = \frac{\text{Energy with EE} - \text{Energy w/o EE (IBHVG2)}}{\text{EE}}$$ $$= \frac{2,387,813 \text{ J} - 1,851,011 \text{ J}}{2,568,430 \text{ J}}$$ $$= 20.9\%$$ Thus, supplementing the chemical energy with 2.6 MJ of electrical energy for a small amount of projectile travel after maximum pressure results in a 13.5% increase in projectile velocity over optimized solid propellant performance and an electrical energy efficiency of about 21%. In order to examine the effect of adding electrical energy until an arbitrary projectile position is reached, the model described above was encoded into a computer program for ease of use. Since the model assumptions are that isentropic flow takes place after the period of electrical energy addition, it is essential that solid propellant burning be complete at X_T . The IBHVG2 calculation for the optimized solid propellant charge shows that the solid propellant is consumed by approximately 2.0 m of projectile travel. Thus, the results of electrical energy addition to maintain the maximum chamber pressure until a projectile travel of 2.0 m, 2.5 m, 3.0 m, and 3.864 m are shown in Figures 4–7. In Figure 4, electrical energy added to maintain maximum chamber pressure is shown as a function of projectile position at electrical energy termination. Since the gas internal energy is the major portion of the system total energy, and internal energy is directly related to volume in a constant area tube, the required electrical energy appears as approximately linear. In Figure 5, muzzle velocity vs. projectile position at electrical energy termination is shown. The projectile velocity percentage increase over the baseline is shown in Figure 6. Muzzle velocity does increase with electrical energy addition; however, the relationship is not linear. As shown in Figure 7, projectile kinetic energy increases more slowly as electrical energy is added for longer projectile travel. This is due to the fact that the internal energy of the gas is increasing at the rate of four times the volume increase (since γ is 1.25). Figure 8 shows the percentage increase in projectile kinetic energy and reflects the inefficient use of electrical energy added late in the interior ballistic event. The percentage of electrical energy transferred to the projectile kinetic energy vs. projectile position at electrical energy termination is shown in Figure 9. As expected, the highest electrical energy efficiency Figure 4. Electrical Energy Addition To Maintain Maximum Chamber Pressure vs. Projectile Position at Electrical Energy Termination. Figure 5. Muzzle Velocity vs. Projectile Position at Electrical Energy Termination. Figure 6. Projectile Muzzle Velocity Percentage Increase vs. Projectile Position at Electrical Energy Termination. Figure 7. Projectile Kinetic Energy vs. Projectile Position at Electrical Energy Termination. Figure 8. <u>Projectile Kinetic Energy Percentage Increase vs. Projectile Position at Electrical Energy Termination.</u> Figure 9. Electrical Energy Efficiency vs. Projectile Position at Electrical Energy Termination. occurs when electrical energy is terminated early in the projectile travel. The longer time for gas expansion allows more energy to be translated to the projectile. It is seen that electrical energy efficiency drops rapidly with longer electrical energy addition. The most significant portion of available energy resides as internal energy of the gas in the rapidly expanding volume. In an actual gun, the finite time for the breech addition of electrical energy to affect projectile base pressure will result in efficiencies which are even poorer. #### 5. TEMPERATURE The Nobel-Abel equation-of-state for the gas is $$\bar{P}(V - \eta C) = nRT$$ where V is the volume of gas, η the co-volume, n the number of moles of gas, R the universal gas constant, and T the temperature. Since the electrical energy will add a negligible amount of mass and \bar{P} and n are constants after all-burnt if the maximum breech pressure is maintained by electrical energy addition, the average gas temperature is directly related to volume by $$T = \frac{\overline{P}(V - \eta C)}{nR}.$$ The main charge has a molecular weight of 23.242 g/mol, giving 79.64 moles of gas. Thus, if maximum breech pressure is maintained until muzzle exit, the average gas temperature is 6,242 K. The average gas temperature at the projectile position corresponding to electrical energy termination is shown in Figure 10. However, local gas temperatures are expected to be even higher since the plasma temperature is 10,000–20,000 K. Thus, in the case of substantial performance increase, solid propellant ETC guns will require novel approaches to thermal management. Figure 10. Average Gas Temperature vs. Projectile Position at Electrical Energy Termination. #### 6. CONCLUSIONS Analytic solution of the thermodynamic and energy equations describing a solid propellant electrothermal-chemical gun (SPETC) operating under ideal conditions provides an estimate of performance, performance increase over solid propellant alone, efficiency, electrical energy requirements, and gas temperatures. The analytic solution utilizes a traditional, lumped parameter, solid propellant simulation for comparison. The energy budget for a particular gun is dependent on geometry, solid propellant parameters, and operating conditions. However, it appears that under the ideal conditions examined in this study of a 60-mm gun, the breech addition of electrical energy to enhance the chemical energy of the solid propellant can result in significant muzzle velocity increases of up to 30% in the 60-mm system. However, the quantity of electrical energy required is large (18 MJ for a 30% muzzle velocity increase) and potential system burdens are great. More modest increases in muzzle velocity appear possible with less electrical energy. Thus, significant performance enhancement through the breech addition of electrical energy appears to be attainable only at considerable system burdens in terms of power supply, temperature effects, tube pressure, and muzzle blast. Thus, the advantage of SPETC guns may lie in the unique, but unproven, potential of electrical energy to ignite novel propellants, reduce temperature sensitivity effects of solid propellants, and broaden the scope of charge design. For example, consolidated charges may be able to be implemented in SPETC guns. In these scenarios, electrical energy requirements are small since the electrical energy is not used primarily to supplement the chemical energy of the solid propellant. The analysis explored in this report suggests that research in SPETC guns should include the role of electrical energy in initiating the interior ballistic process rather than simply as an additional energy source. #### 7. REFERENCES - Anderson, R. D., and K. D. Fickie. "IBHVG2: A User's Manual." BRL-TR-2829, U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, July 1987. - Baer, P. Private communication. U.S. Army Ballistic Research Laboratory, Aberdeen Proving Ground, MD, 1991. - Comer, J. Theory of the Interior Ballistics of Guns. New York: J. Wiley & Sons, Inc., 1950. - Morrison, W., G. Wren, W. Oberle, and S. Richardson. "The Application of Lagrange and Pidduck-Kent Gradient Models to Guns Using Low Molecular Weight Gases." BRL report to be published. - SOREQ Nuclear Research Center. Private communication. Israel Atomic Energy Commission, Yaune, Israel, 1991. APPENDIX A: SAMPLE INPUT AND OUTPUT # Sample Input for ETSOLID.FOR | 2.001
1.354 | WTCH=CHARGE MASS (KG) 1.851+0.15, INCLUDING IGNITER WTPR=PROJECTILE MASS (KG) | |----------------|---| | | DIAM=BORE DIAMETER (M) | | 1.25 | | | 0.001048 | COVOL=COVOLUME (M^3/KG) | | | RMOLWT=MOLECULAR WEIGHT (KG/MOL) | |
0.00213 | CHVOL=CHAMBER VOLUME (M^3) | | 3.864 | XM=TRAVEL (M) | | 475. | PMAX=MAX CHAMBER PRESSURE (MPA) *** CONDITIONS AT PMAX | | 288. | PBASE=BASE PRESSURE AT PMAX (MPA) [USE 0.0 IF NOT | | KNOWN] | | | | PRVEL1=PROJECTILE VELOCITY AT PMAX (M/S) | | | PROJECTILE TRAVEL AT PMAX (M) | | 1654.0 | PROJECTILE VELOCITY AT MUZZLE (M/S) ***CONDITIONS AT | | MUZZLE | | | | CHEMEN=CHEMICAL ENERGY AVAILABLE (J) | | 469794. | LOSSES (J) | | 2.0 | XEND=POINT CLOSEST TO MUZZLE FOR EE TERMINATION (M) | ``` ELEC ENERGY TERMINATION POINT (M) = 3.8640 TEMPERATURE AT EE TERMINATION (K) = 6241.9 PROJECTILE KE MUZZLE (J) = 3115605.0 GAS KE MUZZLE (J) = 1534792.0 GAS INTERNAL ENERGY (J) = 21291430.0 PROJECTILE VELOCITY WITH EE (M/S) = 2145.24 PROJECTILE VFLOCITY % INCREASE = MUZZLE KE % INCREASE = 68.2 ELECTRICAL ENERGY NEEDED (MJ) = 18.11 ELECTRICAL EFFICIENCY (%) = ELEC ENERGY TERMINATION POINT (M) = 3.5000 5655.6 TEMPERATURE AT EE TERMINATION (K) = PROJECTILE KE MUZZLE (J) = 3079216.0 GAS KE MUZZLE (J) = 1516867.0 GAS INTERNAL ENERGY (J) = 18235340.0 PROJECTILE VELOCITY WITH EE (M/S) = 2132.68 PROJECTILE VELOCITY % INCREASE = MUZZLE KE % INCREASE = 66.3 ELECTRICAL ENERGY NEEDED (MJ) = 15.00 ELECTRICAL EFFICIENCY (%) = ELEC ENERGY TERMINATION POINT (M) = 3.0000 TEMPERATURE AT EE TERMINATION (K) = PROJECTILE KE MUZZLE (J) = 2954810.0 GAS KE MUZZLE (J) = 1455582.0 GAS INTERNAL ENERGY (J) = 14201690.0 PROJECTILE VELOCITY WITH EE (M/S) = 2089.15 PROJECTILE VELOCITY % INCREASE = MUZZLE KE % INCREASE = 59.5 ELECTRICAL ENERGY NEEDED (MJ) = 10.78 ELECTRICAL EFFICIENCY (%) = ELEC ENERGY TERMINATION POINT (M) = TEMPERATURE AT EE TERMINATION (K) = PROJECTILE KE MUZZLE (J) = 2731307.0 GAS KE MUZZLE (J) = 1345481.0 GAS INTERNAL ENERGY (J) = 10386770.0 PROJECTILE VELOCITY WITH EE (M/S) = 2008.59 PROJECTILE VELOCITY % INCREASE = 21.4 MUZZLE KE % INCREASE = 47.5 ELECTRICAL ENERGY NEEDED (MJ) = 13.3 ELECTRICAL EFFICIENCY (%) = ELEC ENERGY TERMINATION POINT (M) - ELEC ENERGY TERMINATION POINT (M) = 2.0000 TEMPERATURE AT EE TERMINATION (K) = 3239.8 PROJECTILE KE MUZZLE (J) = 2387813.0 GAS KE MUZZLE (J) = 1176271.0 GAS INTERNAL ENERGY (J) = 6836711.0 PROJECTILE VELOCITY WITH EE (M/S) = 1878.04 PROJECTILE VELOCITY % INCREASE = MUZZLE KE % INCREASE = 28.9 ELECTRICAL ENERGY NEEDED (MJ) = 20.9 ``` APPENDIX B: SOURCE CODE LISTING ``` PROGRAM ETSOLID C IMPLICIT REAL (A-H, O-Z) CHARACTER*20 FILEIN, FILOUT C USES AS INPUT CONDITIONS IN SOLID PROPELLANT SIMULATION C THEN DETERMINES INCREASE IN PERFORMANCE BY ADDITION OF ELECTRICAL ENERGY TO MAINTAIN MAX CHAMBER PRESSURE C FOR SOME DISTANCE DOWNTUBE PI=2.*ASIN(1.0) C C INITIAL CONDITIONS (KG, M, S) WRITE (*, *) ' PLEASE NAME INPUT FILE: READ(*,10) FILEIN WRITE(*,*)' PLEASE NAME OUTPUT FILE: READ(*,10) FILOUT 10 FORMAT (A20) OPEN (12, FILE=FILEIN) OPEN(14, FILE=FILOUT) C WTCH=CHARGE MASS (KG) C WTPR=PROJECTILE MASS (KG) DIA=BORE DIAMETER (M) C GAM-RATIO OF SPECIFIC HEATS C COVOL=COVOLUME (KG/M^3) C RMOLWT=MOLECULAR WEIGHT C CHVOL=CHAMBER VOLUME C XM=TRAVEL (M) READ(12,*) WTCH READ(12,*) WTPR ALPHA=1./(1.+(1./3.)*WTCH/WTPR) READ(12,*) DIA AREA=PI*0.5*DIA*0.5*DIA READ(12,*) GAM READ(12,*) COVOL VOLM=COVOL*WTCH READ(12,*) RMOLWT RNMOL-WTCH/RMOLWT R=8.314 READ(12,*) CHVOL READ(12,*) XM C C CONDITIONS AT PMAX C PMAX=MAXIMUM CHAMBER PRESSURE C PBASE-PROJECTILE BASE PRESSURE AT PMAX--NOTE: USE 0.0 IF NOT KNOWN C PRVEL1=PROJECTILE VELOCITY AT MAX CHAMBER PRESSURE C PRKE1-PROJECTILE KINETIC ENERGY AT MAX CHAMBER PRESSURE C XMAX-PROJECTILE TRAVEL AT MAX CHAMBER PRESSURE READ(12,*) PMAX READ(12,*) PBASE CM-WTCH/WTPR PBART=((1.+(1./3.)*CM)/(1.+(1./2.)*CM))*PMAX READ(12,*) PRVEL1 PRKE1=0.5*WTPR*PRVEL1*PRVEL1 READ(12,*) XMAX ``` ``` C CONDITIONS AT MUZZLE WITH SOLID PROPELLANT C C PRVELS-PROJECTILE VELOCITY AT MUZZLE WITH SOLID PROPELLANT ALONE CHEMEN=CHEMICAL ENERGY AVAILABLE (J) (NOTE: INCLUDING IGNITER) C XEND=LAST EE TERMINATION POINT TO CONSIDER (NOTE: ALL C SOLID PROPELLANT MUST BE CONSUMED) READ(12,*) PRVELS PRKES=0.5*WTPR*PRVELS*PRVELS VOLTOT=CHVOL+AREA*XM READ(12,*) CHEMEN READ(12,*) RLOSS READ(12,*) XEND C TERMINATION POINT OF ELECTRICAL ENERGY BEGINS AT MUZZLE XT-XM ISTEP=INT(2.*(XM-XEND)+1.)+1 WRITE (14, 200) DO 100 I=1, ISTEP C C TEMPERATURE AT EE TERMINATION (K) C TEMP= (PBART*1.E+6* (CHVOL+AREA*XT COVOL*WTCH))/(RNMOL*R) C FROM XMAX TO XT C C IF PBASE IS NOT GIVEN, FIND THE VALUE IF (PBASE .LT. 0.1) PBASE=(1./(1.+(1./3.)*CM))*PBART PRKE2=PBASE*1.E+6*AREA*(XT-XMAX) C FROM XT TO XM IF (ABS(XM-XT) .LE. 0.01) THEN PRKE3=0.0 ELSE TERM1= (AREA*XM-VOLM) ** (1.-GAM) TERM2= (AREA*XT-VOLM) ** (1.-GAM) PRKE3=ALPHA* ((AREA*XT-VOLM)**GAM)*PBART*1.E+6* (TERM1-TERM2)/(1.-GAM) ENDIF MUZZLE VELOCITY CALCULATION C C PRKEM=PRKE1+PRKE2+PRKE3 C PRVELM=SQRT (PRKEM*2./WTPR) C INCREASE IN MUZZLE VELOCITY OVER BASELINE C C VELINC=PRVELM-PRVELS PERCENTAGE INCREASE IN MUZZLE VELOCITY VELPER= (VELINC/PRVELS) *100. ``` ``` С PERCENTAGE INCREASE IN MUZZLE KE C RKEPER= ((PRKEM-PRKES)/PRKES)*100. C ENERGY BALANCE AT MUZZLE C GAS KE GASKE=(1./3.) * (WTCH/WTPR) *PRKEM C GAS INTERNAL ENERGY C TERM3=(AREA*XM-VOLM)**GAM TERM4=(AREA*XT-VOLM)**GAM PBARM= (TERM4/TERM3) *PBART С GASINT=PBARM*1.E+6*VOLTOT/(GAM-1.) C C TOTAL ENERGY REQUIRED C ENTOT=PRKEM+GASKE+GASINT+RLOSS C ELECTRICAL ENERGY NEEDED C ELEC=ENTOT-CHEMEN C C ELEC IN MJ C ELECMJ=ELEC*1.E-6 C ELECTRICAL ENERGY DELIVERED TO PROJECTILE (ELECTRICAL C EFFICIENCY) ELECP=((PRKEM-PRKES)/ELEC)*100. C OUTPUT WRITE (14, 201) XT WRITE (14, 202) TEMP WRITE (14, 203) PRKEM WRITE (14, 204) GASKE WRITE (14, 205) GASINT WRITE (14, 206) PRVELM WRITE (14, 207) VELPER WRITE (14, 208) RKEPER WRITE (14, 209) ELECMJ WRITE (14, 210) ELECP 200 FORMAT(' ** ADDITION OF ELECTRICAL ENERGY TO SOLID PROPELLANT ** +',/) 201 FORMAT (/,' ELEC ENERGY TERMINATION POINT (M) =',F10.4) FORMAT(' TEMPERATURE AT EE TERMINATION (K) =',F10.1) 202 FORMAT(' PROJECTILE KE MUZZLE (J) =',F15.1) 203 FORMAT (' GAS KE MUZZLE (J) =',F15.1) FORMAT (' GAS INTERNAL ENERGY (J) =',F15.1) 204 205 206 FORMAT (' PROJECTILE VELOCITY WITH EE (M/S) =',F10.2) ``` ``` FORMAT(' PROJECTILE VELOCITY % INCREASE =',F10.1) FORMAT(' MUZZLE KE % INCREASE =',F10.1) FORMAT(' ELECTRICAL ENERGY NEEDED (MJ) =',F10.2) 207 208 209 FORMAT(' ELECTRICAL EFFICIENCY (%) =',F10.1) 210 000 IF(I .EQ. 1) THEN IX=INT(XT) XT=REAL(IX)+0.5 IF (XT .GT. XM) XT=REAL(IX) ELSE XT=XT-0.5 IF (XT .LT. XEND) GOTO 500 ENDIF 100 CONTINUE 500 STOP END ``` | No. c | f | No. of | | |-------------------|---|-------------------|---| | <u>Copie</u> | s Organization | Copies | Organization | | 2 | Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22304-6145 | 1 | Commander U.S. Army Missile Command ATTN: AMSMI-RD-CS-R (DOC) Redstone Arsenal, AL 35898-5010 Commander | | 1 | Commander U.S. Army Materiel Command ATTN: AMCAM 5001 Eisenhower Ave. Alexandria, VA 22333-0001 | 1 | U.S. Army Tank-Automotive Command ATTN: ASQNC-TAC-DIT (Technical Information Center) Warren, MI 48397-5000 Director | | 1 | Director U.S. Army Research Laboratory ATTN: AMSRL-D 2800 Powder Mill Rd. Adelphi, MD 20783-1145 | 1 | U.S. Army TRADOC Analysis Command
ATTN: ATRC-WSR
White Sands Missile Range, NM 88002-5502
Commandant
U.S. Army Field Artillery School | | 1 | Director U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-A, Tech Publishing 2800 Powder Mill Rd. Adelphi, MD 20783-1145 | (Class. only)] | ATTN: ATSF-CSI Ft. Sill, OK 73503-5000 Commandant U.S. Army Infantry School ATTN: ATSH-CD (Security Mgr.) Fort Benning, GA 31905-5660 | | 2 | Commander U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-IMI-1 Picatinny Arsenal, NJ 07806-5000 | (Unclass. only)] | Commandant U.S. Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905-5660 | | 2 | Commander U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-TDC Picatinny Arsenal, NJ 07806-5000 | 2 | WL/MNOI Eglin AFB, FL 32542-5000 Aberdeen Proving Ground Dir, USAMSAA | | 1 | Director Benet Weapons Laboratory U.S. Army Armament Research, Development, and Engineering Center | 1 | ATTN: AMXSY-D AMXSY-MP, H. Cohen Cdr, USATECOM ATTN: AMSTE-TC | | (Unclass. only) 1 | ATTN: SMCAR-CCB-TL Watervliet, NY 12189-4050 Commander | 1 | Dir, ERDEC ATTN: SCBRD-RT | | , | U.S. Army Rock Island Arsenal
ATTN: SMCRI-TL/Technical Library
Rock Island, IL 61299-5000 | 1 | Cdr, CBDA
ATTN: AMSCB-CI | | 1 | U.S. Army Aviation Research and Technology Activity | 1 | Dir, USARL
ATTN: AMSRL-SL-I | | | ATTN: SAVRT-R (Library) M/S 219-3 Ames Research Center Moffett Field, CA 94035-1000 | 10 | Dir, USARL ATIN: AMSRL-OP-CI-B (Tech Lib) | | No. of | | No. of | | |--------|---|--------|---| | | Organization | | Organization | | | | | | | 1 | Chairman | 5 | Director | | | DOD Explosives Safety Board | | Benet Laboratories | | | Room 856-C | | U.S. Army Watervliet Arsenal | | | Hoffman Bldg. 1 | | ATTN: SARWV-RD, | | | 2461 Eisenhower Ave. | | L. Johnson | | | Alexandria, VA 22331-0600 | | R. Thierry | | | | | R. Hasoenbein | | 1 | OSD/SDIO/IST | | G. Carafano | | | ATTN: Dr. Len Caveny | | P. Votis | | | Pentagon | | Watervliet, NY 12189 | | | Washington, DC 20301-7100 | _ | | | _ | | 3 | Commander | | 3 | Deputy Commander | | U.S. Army AMCCOM | | | Strategic Defense Command | | ATTN: AMSMC-IRC, G. Cowan | | | ATTN: SFAE-SD-HVA, | | AMCAR-ESM(R), | | | S. Smith | | W. Fortune | | | LTC Kee | | R. Zastrow | | | D. Lianos | | Rock Island, IL 61299-7300 | | | P.O. Box 1500 | 1 | Commander, USACECOM | | | Huntsville, AL 35887-3801 | 1 | R&D Technical Library | | 1 | Director | | ATTN: ASQNC-ELC-IS-L-R, Myer Center | | 1 | U.S. Army BMD | | Fort
Monmouth, NJ 07703-5301 | | | Advanced Technology Center | | 1-Oft (Molitificati, 143 - 07703-3301 | | | P.O Box 1500 | 1 | Commandant | | | Huntsville, AL 35807 | • | U.S. Army Aviation School | | | 114116511165 1165 1165 1165 1165 1165 11 | | ATTN: Aviation Agency | | 1 | Department of the Army | | Fort Rucker, AL 36360 | | • | Office of the Product Manager | | 101111111111111111111111111111111111111 | | | 155mm Howitzer, M109A6, Paladin | 1 | Director | | | ATTN: SFAE-AR-HIP-IP, Mr. R. De Kleine | | HQ, TRAC RPD | | | Picatinny Arsenal, NJ 07806-5000 | | ATTN: ATCD-MA, MAJ Williams | | | | | Fort Monroe, VA 23651-5143 | | 1 | Commander | | · | | | Production Base Modernization Agency | 1 | Headquarters | | | U.S. Army Armament Research, Development, | | U.S. Army Materiel Command | | | and Engineering Center | | ATTN: AMCICP-AD, Michael F. Fisette | | | ATTN: AMSMC-PBM-E, L. Laibson | | 5001 Eisenhower Ave. | | | Picatinny Arsenal, NJ 07806-5000 | | Alexandria, VA 22333-0001 | | 3 | PEO-Armaments | 4 | Commander | | - | Project Manager | | U.S. Army Armament Research, Development, | | | Tank Main Armament Systems | | and Engineering Center | | | ATTN: AMCPM-TMA, K. Russell | | ATTN: SMCAR-CCD, D. Spring | | | AMCPM-TMA-105 | | SMCAR-CCS | | | AMCPM-TMA-120 | | SMCAR-CCH-T, L. Rosendorf | | | Picatinny Arsenal, NJ 07806-5000 | | SMCAR-CCH-V, E. Fennell | | | | | Picatinny Arsenal, NJ 07806-5000 | # No. of Copies Organization #### 8 Commander U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-AE, J. Picard SMCAR-AEE-B, A. Beardell D. Downs S. Einstein A. Bracuti D. Chiu SMCAR-AEE, J. Lannon SMCAR-AES, S. Kaplowitz Picatinny Arsenal, NJ 07806-5000 #### 12 Commander U.S. Army Armament Research, Development, and Engineering Center ATTN: SMCAR-FSA-T, M. Salsbury SMCAR-FSE, G. Ferdinand T. Gora B. Knutelsky L. Harris K. C. Pan W. Davis C. Dunham A. Graf H. Naber-Libby R. Lundberg J. Niles Picatinny Arsenal, NJ 07806-5000 #### 2 Commander U.S. Army Research Office ATTN: Technical Library D. Mann P.O. Box 12211 Research Triangle Park, NC 27709-2211 #### 1 Commander U.S. Army Belvoir R&D Center ATTN: STRBE-WC, Technical Library (Vault) Bldg. 315 Fort Belvoir, VA 22060-5606 #### i Commander U.S. Army TRAC - Fort Lee Defense Logistics Studies Fort Lee, VA 23801-6140 # No. of Copies Organization ## 1 President U.S. Army Artillery Board Fort Sill, OK 73503 #### 1 Commandant U.S. Army Command and General Staff Fort Leavenworth, KS 66027-5200 #### 1 Commandant U.S. Army Special Warfare School ATTN: Rev and Tng Lit Div Fort Bragg, NC 28307 #### 1 Commander Radford Army Ammunition Plant ATTN: SMCRA-QA/HI Library Radford, VA 24141 ### 2 Commander U.S. Army Foreign Science and Technology Center ATTN: AMXST-MC-3, S. LeBeau C. Beiter 220 Seventh St., NE Charlottesville, VA 22901 #### 1 Commandant U.S. Army Field Artillery Center and School ATTN: ATSF-CO-MW, B. Willis Fort Sill, OK 73503 ## 1 Commandant U.S. Army Field Artillery School ATTN: STSF-TSM-CN Fort Sill, OK 73503-5600 #### Office of Naval Research ATTN: Code 473, R. S. Miller 800 N. Quincy St. Arlington, VA 22217 ## No. of ### Copies Organization 2 Commander Naval Sea Systems Command ATTN: SEA 62R **SEA 64** Washington, DC 20362-5101 1 Commander Naval Air Systems Command ATTN: AIR-954-Technical Library Washington, DC 20360 1 Naval Research Laboratory Technical Library Washington, DC 20375 2 Commander Naval Surface Warfare Center ATTN: J. P. Consaga C. Gotzmer Silver Spring, MD 20902-5000 2 Commander Naval Surface Warfare Center ATTN: K. Kim/Code R-13 R. Bernecker/Code R-13 Silver Spring, MD 20902-5000 6 Commander Dahlgren Division Naval Surface Warfare Center ATTN: Code G33, T. Doran J. Copley Code G30, Guns & Munitions Division Code G301, D. Wilson Code G32, Gun Systems Division Code E23, Technical Library Dahlgren, VA 22448-5000 3 Commander Naval Surface Warfare Center Indian Head Division ATTN: 610, G. Smith 6110J, K. Rice 6110C, S. Peters Indian Head, MD 20640-5035 ## No. of ### Copies Organization 2 Commander Naval Underwater Systems Center Energy Conversion Dept. ATTN: Code 5B331, R. S. Lazar Technical Library Newport, RI 02840 1 Commander Naval Weapons Center ATTN: Code 388, C. F. Price Info. Science Div. China Lake, CA 93555-6001 Naval Sea System Command Dept. of the Navy CSEA/Cdr. Dampier 06KR12 Washington, DC 20362-5101 1 OLAC PL/TSTL ATTN: D. Shiplett Edwards AFB, CA 93523-5000 5 Director Sandia National Laboratories ATTN: T. Hitchcock R. Woodfin D. Benson (9123) S. Kempka R. Beasley Advanced Projects Div 14 Organization 9123 Albuquerque, NM 87185 2 Director Los Alamos National Laboratory ATTN: B. Kaswhia H. Davis Los Alamos, NM 87545 1 Director Lawrence Livermore National Laboratory ATTN: M. S. L-355, A. Buckingham P.O. Box 808 Livermore, CA 94550 | No. of | | No. of | | |---------------|---|---------------|-------------------------------| | <u>Copies</u> | Organization | <u>Copies</u> | Organization | | 2 | Director | 1 | SRI International | | _ | Sandia National Laboratories | | Propulsion Sciences Division | | | Combustion Research Facility | | ATTN: Technical Library | | | Division 8357 | | 333 Ravenswood Ave. | | | ATTN: R. Armstrong | | Menlo Park, CA 94025 | | | S. Vosen | | | | | Livermore, CA 94551-0469 | 1 | SPARTA | | | · | | ATTN: Dr. Michael Holland | | 10 | Central Intelligence Agency | | 9455 Towne Center Dr. | | | Office of Central Reference Dissemination | | San Diego, CA 92121-1964 | | | Branch | | | | | Room GE-47 HQS | 5 | FMC Corporation | | | Washington, DC 20502 | | ATTN: Mr. G. Johnson | | | | | Mr. M. Seale | | 1 | Central Intelligence Agency | | Dr. A. Giovanetti | | | ATTN: Joseph E. Backofen | | Mr. J. Dyvik | | | HQ Room 5F22 | | Dr. D. Cook | | | Washington, DC 20505 | | 4800 East River Rd. | | | | | Minneapolis, MN 55421-1498 | | 1 | University of Illinois | 4 | GT Devices | | | Dept. of Mech./Indust. Engr. | 4 | ATTN: Dr. S. Goldstein | | | ATTN: Professor Herman Krier, 144 MEB | | Dr. R. J. Greig | | | 1206 N. Green St. | | Dr. N. Windsor | | | Urbana, IL 61801 | | Mr. J. Erhart | | | The Johns Hopkins University/CPIA | | 5705A General Washington Dr. | | 1 | ATTN: T. Christian | | Alexandria, VA 22312 | | | 10630 Little Patuxent Parkway, Suite 202 | | | | | Columbia, MD 21044-3200 | 3 | General Dynamics Land Systems | | | Columbia, 1.12 21011 2200 | | ATTN: Dr. B. VanDeusen | | 2 | State University of New York | | Mr. F. Lunsford | | _ | Dept. of Electrical Engineering | | Dr. M. Weidner | | | ATTN: Dr. W. J. Sargeant | | P.O. Box 2074 | | | Professor James Clark Maxwell | | Warren, MI 48090-2074 | | | Bonner Hall - Room 312 | | | | | Buffalo, NY 14260 | 2 | Alliant Techsystems, Inc. | | | | | ATTN: R. E. Tompkins | | 1 | Pennsylvania State University | | J. Kennedy | | | Dept. of Mechanical Engineering | | 7225 Northland Dr. | | | ATTN: Dr. K. Kuo | | Brooklyn Park, MN 55428 | | | 312 Mechanical Engineering Bldg. | | | | | University Park, PA 16802 | 2 | Olin Ordnance | | | | | ATTN: V. McDonald, Library | | 1 | North Carolina State University | | Hugh McElroy | | | ATTN: John G. Gilligan | | P.O. Box 222 | | | Box 7909 | | St. Marks, FL 32355 | | | 1110 Burlington Engineering Labs | | | | | Raleigh, NC 27695-7909 | | | # No. of Copies Organization Paul Gough Associates, Inc. ATTN: P. S. Gough 1048 South St. Portsmouth, NH 03801-5423 Physics International Library ATTN: H. Wayne Wampler P.O. Box 5010 San Leandro, CA 94577-0599 2 Rockwell International Rocketdyne Division ATTN: BA08, J. E. Flanagan J. Gray 6633 Canoga Ave. Canoga Park, CA 91304 Princeton Combustion Research Laboratories, Inc. ATTN: M. Summerfield N. Messina Princeton Corporate Plaza 11 Deerpark Dr., Bldg. IV, Suite 119 11 Deerpark Dr., Bldg. IV, Suite 119 Monmouth Junction, NJ 08852 2 Science Applications, Inc. ATTN: J. Batteh L. Thornhill Suite 300 1519 Johnson Ferry Rd. Marietta, GA 30062-6438 1 Eli Freedman Associates ATTN: E. Freedman 2411 Diana Rd. Baltimore, MD 21209 Veritay Technology, Inc.P.O. Box 3054845 Millersport Hwy.East Amherst, NY 14051-0305 1 Battelle ATTN: TACTEC Library, J. N. Huggins 505 King Ave. Columbus, OH 43201-2693 # No. of Copies Organization California Institute of Technology Jet Propulsion Laboratory ATTN: L. D. Strand, MS 125-224 D. Elliot 4800 Oak Grove Dr. Pasadena, CA 91109 1 General Electric Co. Defense Systems Division ATTN: Dr. J. Mandzy Mail Drop 43-220 100 Plastics Ave. Pittsfield, MA 01201 3 Science Applications International Corporation ATTN: Mr. N. Sinha Dr. S. Dash Dr. A. Hosagandi Suite 420 501 Office Center Drive Ft. Washington, PA 19034-3211 ### Aberdeen Proving Ground Cdr, USACSTA ATTN: S. Walton G. Rice D. Lacey C. Herud ## No. of ## Copies Organization 2 **RARDE** **GS2** Division Bldg. R31 ATTN: Dr. C. Woodley Dr. G. Cook Ft. Halstead Seven Oaks, Kent TN14 7BP **ENGLAND** INTENTIONALLY LEFT BLANK. #### USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. | 1. ARL Report l | Number ARL-TR-16 | Date of Report _ | December 1992 | |------------------|--|------------------------------|------------------------------| | 2. Date Report R | Received | | | | | port satisfy a need? (Comment o will be used.) | | | | • | , how is the report being used? (| Information source, design | | | | rmation in this report led to any quavoided, or efficiencies achieved, e | antitative savings as far as | man-hours or dollars saved, | | | mments. What do you think sho | | | | | | | | | | | | | | | Organization | | | | CURRENT | Name | | | | ADDRESS | Street or P.O. Box No. | | | | | City, State, Zip Code | | | | | a Change of Address or Address Co
Old or Incorrect address below. | orrection, please provide th | e Current
or Correct address | | | Organization | | | | OLD
ADDRESS | Name | | | | ADDRESS | Street or P.O. Box No. | | | | | City, State, Zip Code | | | (Remove this sheet, fold as indicated, staple or tape closed, and mail.) ## DEPARTMENT OF THE ARMY OFFICIAL BUSINESS ## **BUSINESS REPLY MAIL** FIRST CLASS PERMIT No 0001, APS, MO Postage will be paid by addressee Director U.S. Army Research Laboratory ATTN: AMSRL-OP-CI-B (Tech Lib) Aberdeen Proving Ground, MD 21005-5066 NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES